Sleuth # A quasi-model-independent search strategy for new physics Motivation Sleuth Results Bruce Knuteson Berkeley/Chicago ### Motivation Consider some recent major discoveries in high energy physics: | W, Z bosons | CERN | 1983 | |---------------------------------|----------|------| | • top quark | Fermilab | 1995 | | · tau neutrino | Fermilab | 2000 | | Higgs boson? | CERN | 2000 | In all cases the predictions were "definite" (apart from mass) ``` couplings known cross section known final states known you were willing to bet even odds that the particle existed ``` We are now in a qualitatively different situation consider the models that appear daily on hep-ph are you willing to bet even odds on any of them? (If so, please see me after this talk!) ### Motivation Most searches follow a well-defined set of steps: - Select a model to be tested - Find a measurable prediction of the model differing as much as possible from the prediction of the Standard Model - · Check those predictions against the data This approach becomes problematic if the number of competing candidate theories is large . . . and it is! Is it possible to perform some kind of "generic" search? The word "model" can connote varying degrees of generality - +1 A special case of a class of models with definite parameters mSUGRA with $M_{1/2}$ =200, M_0 =220, tanβ=2, μ <0 - +2 A special case of a class of models with unspecified parameters mSUGRA - -3 A class of models - SUGRA 4 A more general class of models gravity-mediated supersymmetry 5 An even more general class of models - supersymmetry - +6 A set of even more general classes of models theories of electroweak symmetry breaking Most new physics searches have generality $\approx 1\frac{1}{2}$ on this scale We are shooting for a search strategy with a generality of $\approx 6 \dots$ ### Another related issue: CDF eeyy₹Candidate Event How do we quantify the "interestingness" of a few strange events a posteriori? After all, the probability of seeing exactly those events is zero! How excited should we be? How can we possibly perform an unbiased analysis after seeing the data? Motivation Sleuth Results ### Steps: ### 1) We consider exclusive final states We assume the existence of standard object definitions These define e, μ , τ , γ , j, b, $\not\in_T$, W, and Z All events that contain the same numbers of each of these objects belong to the same final state ### 2) Define variables What is it we're looking for? The physics responsible for EWSB What do we know about it? Its natural scale is a few hundred GeV What characteristics will such events have? Final state objects with large transverse momentum What variables do we want to look at? p_T's ### If the final state contains 1 or more lepton 1 or more $\gamma/W/Z$ 1 or more jet missing E_T #### Then consider the variable $$\sum p_T^{\;\;\ell}$$ $$\sum p_T^{\gamma/W/Z}$$ $$\sum p_{T}^{j}$$ $$\cancel{E}_T$$ (adjust slightly for idiosyncrasies of each experiment) ### 3) Search for regions of excess (more data events than expected from background) within that variable space For each final state . . . Input: 1 data file, estimated backgrounds - transform variables into the unit box - define regions about sets of data points - Voronoi diagrams - · define the "interestingness" of an arbitrary region - the probability that the background within that region fluctuates up to or beyond the observed number of events - search the data to find the most interesting region, R - determine \mathcal{P} , the fraction of *hypothetical similar experiments* (hse's) in which you would see something more interesting than \mathcal{R} - Take account of the fact that we have looked in many different places Output: \mathcal{R}, \mathcal{P} Motivation Sleuth Results If the data contain no new physics, Sleuth will find \mathcal{P} to be random in (0,1) If we find \mathcal{P} small, we have something interesting If the data contain new physics, Sleuth will hopefully find \mathcal{P} to be small If we find \mathcal{P} large, is there no new physics in our data? or have we just missed it? How sensitive is Sleuth to new physics? Impossible to answer, in general (Sensitive to what new physics?) But we can provide an answer for specific cases <u>Sleuth</u> <u>Sensitivity</u> ``` tt provides a reasonable sensitivity check [cf. DØ PRL (1997, 125 pb-1)] in e\mu \mathbb{E}_T 2j: find \mathcal{P} > 2\sigma in \approx 25% of an ensemble of mock experiments [cf. dedicated search: 2.75\sigma (3 events with 0.2 expected)] in W 4j: find \mathcal{P} > 3\sigma in \approx 25% of an ensemble of mock experiments [cf. dedicated search: 2.6\sigma (19 events with 8.7 expected) w/o b-tag] [cf. dedicated search: 3.6\sigma (11 events with 2.5 expected) w/ b-tag] ``` Would we have "discovered" top with Sleuth? No. But results are nonetheless encouraging. Lessons: b-tagging, combination of channels important for top other sensitivity checks (WW, leptoquarks) give similarly sensible results Results DØ data Results agree well with expectation No evidence of new physics is observed | Data set | | \mathcal{P} | |--|--|-------------------------| | | $e\mu X$ | | | $e \mu otan \mathcal{F}_{\mathrm{T}}$ | | $0.14 \ (+1.08\sigma)$ | | $e \mu ot \!$ | | $0.45 \; (+0.13\sigma)$ | | $e\mu ot\!$ | | $0.31 \; (+0.50\sigma)$ | | $e\mu ot\!$ | | $0.71 \; (-0.55\sigma)$ | | | $W+{ m jet}$ s-like | | | W2j | | $0.29 \; (+0.55\sigma)$ | | W3j | | $0.23 \; (+0.74\sigma)$ | | W4j | | $0.53~(-0.08\sigma)$ | | W5j | | $0.81 \; (-0.88\sigma)$ | | W 6 j | | $0.22 \; (+0.77\sigma)$ | | $e ot\!$ | | $0.76 \; (-0.71\sigma)$ | | $em{E}_{ m T}3j$ | | $0.17 \ (+0.95\sigma)$ | | $e ot\!\!\!\!E_{ m T} 4 j$ | | $0.13 \ (+1.13\sigma)$ | | | $Z+{ m jet}$ s-like | | | Z 2j | | $0.52 \; (-0.05\sigma)$ | | Z 3j | | $0.71 \; (-0.55\sigma)$ | | Z4j | | $0.83 \; (-0.95\sigma)$ | | ee2j | | $0.72 \; (-0.58\sigma)$ | | ee3j | | $0.61~(-0.28\sigma)$ | | ee4j | | $0.04 \; (+1.75\sigma)$ | | $ee ot\!\!\!E_{ m T} \ 2j$ | | $0.68 \; (-0.47\sigma)$ | | $ee ot\!\!\!E_{ m T} 3j$ | | $0.36 \; (+0.36\sigma)$ | | ee $ ot\!\!\!E_{ m T}$ 4 j | | $0.06 \; (+1.55\sigma)$ | | $\mu\mu 2j$ | | $0.08 \; (+1.41\sigma)$ | | | $(\ell/\gamma)(\ell/\gamma)(\ell/\gamma)X$ | | | eee | | $0.89 \; (-1.23\sigma)$ | | $Z\gamma$ | | $0.84 \; (-0.99\sigma)$ | | $Z\gamma j$ | | $0.63 \; (-0.33\sigma)$ | | $ee\gamma$ | | $0.88 \; (-1.17\sigma)$ | | $ee\gamma ot\!$ | | $0.23 \; (+0.74\sigma)$ | | $e\gamma\gamma$ | | $0.66 \; (-0.41\sigma)$ | | $e\gamma\gamma j$ | | $0.21 \ (+0.81\sigma)$ | | $e\gamma\gamma 2j$ | | $0.30 \; (+0.52\sigma)$ | | $W\gamma\gamma$ | | $0.18 \; (+0.92\sigma)$ | | $\gamma\gamma\gamma$ | | $0.41 \; (+0.23\sigma)$ | | $ ilde{\mathcal{P}}$ | | $0.89 \; (-1.23\sigma)$ | ### **Conclusions** - Sleuth is a quasi-model-independent search strategy for new high p_{T} physics - Defines final states and variables - Systematically searches for and quantifies regions of excess - Sleuth allows an a posteriori analysis of interesting events - Sleuth appears sensitive to new physics - Sleuth finds no evidence of new physics in DØ data - · Sleuth has the potential for being a very useful tool - Looking forward to Run II hep-ex/0006011 PRD hep-ex/0011067 PRD hep-ex/0011071 PRL ## Backup slides ### We search the space to find the region of greatest excess, R If a data sample contains background only, \mathcal{P} should be a random number distributed uniformly in the interval (0,1) ### Let the backgrounds include - 1) fakes - $Z \rightarrow \tau \tau$ - WW - tt̄ ### DØ data | Data Set | \mathcal{P} | |-----------------------------------|----------------| | eµE _T | → 2.4 σ | | eµ E _T j | 0.4σ | | $e\mu \mathbf{E}_{\mathrm{T}}$ jj | → 2.3 σ | | $e\mu \mathbf{E}_{\mathrm{T}}$ | 0.3σ | | Combined | 1.9σ | | | | Excesses corresponding (presumably) to WW and tt - 2) - fakes - $Z \rightarrow \tau \tau$ - WW - tt ### DØ data | \mathcal{P} | |---------------| | 1.1σ | | 0.1σ | | →1.9 σ | | 0.2σ | | 1.2σ | | | Excess corresponding (presumably) to tt - fakes - $Z \rightarrow \tau \tau$ - WW - tt ### DØ data | Data Set | \mathcal{P} | |----------------------|---------------| | $e\mu E_{T}$ | 1.1σ | | eµÆ _T j | 0.1σ | | eµE⁄ _T jj | 0.5σ | | eµÆ _T jjj | -0.5σ | | Combined | -0.6 σ | No evidence for new physics ### Could Sleuth have found tt in the lepton+jets channel? Sleuth finds \mathcal{P}_{min} > 3 σ in 30% of an ensemble of mock experimental runs We can account for the fact that we have looked at many different final states by computing $\widetilde{\mathcal{P}}$ The correspondence between \mathcal{P} and the minimum \mathcal{P} found for the final states that we have considered is shown here